Space Launch System (SLS) # Fun Facts The Biggest, Most Capable Rocket Ever Built for Entirely New Human Exploration Missions Beyond Earth's Orbit - Designed to be flexible and evolvable for crew or cargo missions - Safe, affordable and sustainable to advance America's exploration of space 70 t 130 t # **Liftoff Weights & Sizes** ## Weight: 5.5 million pounds • Equivalent to 7.5 fully-loaded 747 jets #### Height: 318 feet Taller than the Statue of Liberty ## Weight: 6.5 million pounds • Equivalent to 8.8 fully-loaded 747 jets #### Height: 376 feet • Tall as a 37-story building # Cargo Volume: · Could carry 9 school buses # **Payload** # 70 t (154,000 pounds) to orbit - 77 one-ton pickup trucks' worth of cargo - Equivalent of 12 fully grown elephants ## 130 t (286,000 pounds) to orbit - 143 one-ton pickup trucks' worth of cargo - Equivalent of 22 fully grown elephants # Thrust/Power At liftoff, the 70 t configuration has 8.4 million pounds of thrust, more than 31 times the total thrust of a 747 jet. Produces horsepower equivalent to: - 160,000 Corvette engines - 13,400 locomotive engines 10 percent more thrust than the Saturn V at liftoff At liftoff, the 130 t configuration has 9.2 million pounds of thrust, more than 34 times the total thrust of a 747 jet. Produces horsepower equivalent to: - 208,000 Corvette engines - 17,400 locomotive engines 20 percent more thrust than the Saturn V at liftoff # **Propulsion** #### **Solid Rocket Boosters (SRBs)** - If their heat energy could be converted to electric power, the two SRBs firing for 2 minutes would produce 2.3 million kilowatt hours of power, enough to supply power to over 92,000 homes for a full day. - Each burns 5 tons of propellant per second. #### **RS-25 Engines for Core Stage** - The power generated by 3 RS-25 engines is equivalent to the output of 12 Hoover Dams. - If 3 RS-25 engines pumped water, rather than fuel, they would drain a family-sized swimming pool in 25 seconds. #### J-2X Engine for Upper Stage - One J-2X Engine produces the equivalent power of 2 Hoover Dams. - One J-2X engine uses 217 gallons (821 liters) of propellant per second. National Aeronautics and Space Administration George C. Marshall Space Flight Center Huntsville, AL 35812 www.nasa.gov/marshall For more info: www.nasa.gov/sls